AD-A258 626 Naval Oceanographic and Atmospheric Research Laboratory Technical Note 238 September 1992 46. KALAMATA 92-32222 \$\mathref{9}\rightarrow\notation \mathref{9}\rightarrow\notation \mathref{9}\rightarr Laboratory States Center Misassapp 3529-604 #### ABSTRACT This handbook for the port of Kalamata, one in a series of severe weather guides for Mediterranean ports, provides decision-making guidance for ship captains whose vessels are threatened by actual or forecast strong winds, high seas, restricted visibility or thunderstorms in the port vicinity. Causes and effects of such hazardous conditions are discussed. Precautionary or evasive actions are suggested for various vessel situations. The handbook is organized in four sections for ready reference: general guidance on handbook content and use; a quick-look captain's summary; a more detailed review of general information on environmental conditions; and an appendix that provides oceanographic information. | F | | |---|---| | | | | ويصيف فعلاء والمجار الرابي الوالي الأراب الأسالة | | | Park Andrew 🤘 | | | | | | | | | Professional Commencer | | | and the second second to the second | | | : | | | | | |]
 | | | n en | | | promoter of the second | | | lou los que | | | | | | j . i | J | | Λ ι: | ł | | A-1 | l | | L | ! | # ACKNOWLEDGMENTS The support of the sponsor, Naval Oceanography Command, Stennis Space Center, MS, LCDR E. Steiner, USN, Program Element O&M,N-1, is gratefully acknowledged. # CONTENTS | For | reword | d | • | • | v | |-----|--------|--|-----|---|------| | Pre | eface | | | • | vii | | Red | cord o | of Changes | • | • | ix | | | | | | | | | 1. | Gene | ral Guidance | • | • | 1-1 | | | 1.1 | Design | | | 1-1 | | | | 1.1.1 Objectives | | | | | | | 1.1.2 Approach | | | | | | | 1.1.3 Organization | | | | | | 1.2 | Contents of Specific Harbor Studies | | | | | | | | | | | | 2. | Capt | tain's Summary | • | • | 2-1 | | _ | _ | | | | | | 3. | | ral Information | | | | | | 3.1 | Geographic Location | | | | | | 3.2 | Qualitative Evaluation of the port of Kalamata . | | | | | | 3.3 | Currents and Tides | | | | | | 3.4 | Visibility | • | • | 3-6 | | | 3.5 | Seasonal Summary of Hazardous Weather Conditions | • (| • | 3-6 | | | 3.6 | Harbor Protection | • | • | 3-11 | | | | 3.6.1 Wind and Weather | • | • | 3-12 | | | | 3.6.2 Waves | • | • | 3-12 | | | 3.7 | Protective and Mitigating Measures | • | • | 3-13 | | | | 3.7.1 Moving to a New Anchorage | | • | 3-13 | | | | 3.7.2 Scheduling | • | | 3-13 | | | | 3.7.3 Small Boat Operations | • | | 3-14 | | | 3.8 | Indicators of Hazardous Weather Conditions | | | 3-14 | | | 3.9 | Summary of Problems, Actions and Indicators | • | • | 3-14 | | _ | _ | | | | | | Ref | rerend | ces | • | • | 3-21 | | Poi | ct Vi | sit Information | • | • | 3-21 | | App | pendi | x A General Purpose Oceanographic Information | • | | A-1 | #### **FOREWORD** This handbook on Mediterranean Ports was developed as part of an ongoing effort at the Meteorology Division, Naval Research Laboratory (NRL), Monterey, to create products for direct application to Fleet Operations. The research was conducted in response to Commander Naval Oceanography Command (COMNAVOCEANCOM) requirements validated by the Chief of Naval Operations (OP-096). As mentioned in the preface, the Mediterranean region is unique in that several areas exist where local winds can cause dangerous operating conditions. This handbook will provide the ship's captain with assistance in making decisions regarding the disposition of his ship when heavy winds and seas are encountered or forecast at various port locations. Readers are urged to submit comments, suggestions for changes, deletions and/or additions to Naval Oceanography Command Center (NAVOCEANCOMCEN), Rota with a copy to the oceanographer, COMSIXTHFLT. They will then be passed on to NRL Monterey for review and incorporation as appropriate. This document will be a dynamic one, changing and improving as more and better information is obtained. #### PORT INDEX The following is a list of Mediterranean Ports that have been evaluated since 1988, with future ports and probable year of distribution also included. Computerized versions of these port guides are currently available for those ports with an asterisk (*). Those without the asterisk will be computerized in the near future. Contact the Naval Research Laboratory (NRL), Monterey or NOCC Rota for IBM compatible floppy disk copies. | NO | PORT | NO. | PORT | |-----|----------------------|------|-------------------------| | *1 | GAETA, ITALY | *32 | TARANTO, ITALY | | *2 | NAPLES, ITALY | | TANGIER, MOROCCO | | *3 | CATANIA, ITALY | *34 | BENIDORM, SPAIN | | *4 | AUGUSTA BAY, ITALY | *35 | ROTA, SPAIN | | *5 | CAGLIARI, ITALY | *36 | LIMASSOL, CYPRUS | | *6 | LA MADDALENA, ITALY | | LARNACA, CYPRUS | | 7 | MARSEILLE, FRANCE | *38 | ALEXANDRIA, EGYPT | | 8 | TOULON, FRANCE | *39 | PORT SAID, EGYPT | | 9 | VILLEFRANCHE, FRANCE | *40 | BIZERTE, TUNISIA | | 10 | MALAGA, SPAIN | | TUNIS, TUNISIA | | 11 | NICE, FRANCE | *42 | SOUSSE, TUNISIA | | 12 | CANNES, FRANCE | | SFAX, TUNISIA | | 13 | MONACO | | SOUDA BAY, CRETE | | 14 | ASHDOD, ISRAEL | | PIRAEUS, GREECE | | 15 | HAIFA, ISRAEL | | KALAMATA, GREECE | | 16 | BARCELONA, SPAIN | *47 | KERKIRA (CORFU), GREECE | | 17 | PALMA, SPAIN | *48 | KITHIRA, GREECE | | 18 | IBIZA, SPAIN | *49 | THESSALONIKI, GREECE | | 19 | POLLENSA BAY, SPAIN | | | | 20 | LIVORNO, ITALY | | | | 21 | LA SPEZIA, ITALY | | | | 22 | VENICE, ITALY | | | | 23 | TRIESTE, ITALY | | | | *24 | CARTAGENA, SPAIN | 1993 | PORT | | *25 | VALENCIA, SPAIN | | | | *26 | SAN REMO, ITALY | | VALLETTA, MALTA | | *27 | | | ISKENDERUN, TURKEY | | | PORTO TORRES, ITALY | | IZMIR, TURKEY | | | PALERMO, ITALY | | ISTANBUL, TURKEY | | | MESSINA, ITALY | | ANTALYA, TURKEY | | *31 | TAORMINA, ITALY | | | #### **PREFACE** Environmental phenomena such as strong winds, high waves, restrictions to visibility and thunderstorms can be hazardous to critical Fleet operations. The cause and effect of several of these phenomena are unique to the Mediterranean region and some prior knowledge of their characteristics would be helpful to ship's captains. The intent of this publication is to provide guidance to the captains for assistance in decision making. The Mediterranean Sea region is an area where complicated topographical features influence weather patterns. Katabatic winds will flow through restricted mountain gaps or valleys and, as a result of the venturi effect, strengthen to storm intensity in a short period of time. As these winds exit and flow over port regions and coastal areas, anchored ships with large 'sail areas' may be blown aground. Also, hazardous sea state conditions are created, posing a danger for small boats ferrying personnel to and from port. At the same time, adjacent areas may be relatively calm. A glance at current weather charts may not always reveal the causes for these local effects which vary drastically from point to point. Because of the irregular coast line and numerous islands in the Mediterranean, swell can be refracted around such barriers and come from directions which vary greatly with the wind. Anchored ships may experience winds and seas from one direction and swell from a different direction. These conditions can be extremely hazardous for tendered vessels. Moderate to heavy swell may also propagate outward in advance of a storm resulting in uncomfortable and sometimes dangerous conditions, especially during tending, refueling and boating operations. This handbook addresses the various weather conditions, their local cause and effect and suggests some evasive action to be taken if necessary. Most of the major ports in the Mediterranean will be covered in this series of handbooks. A priority list, established by the Sixth Fleet, exists for the port studies conducted and this list will
be followed as closely as possible in terms of scheduling publications. # RECORD OF CHANGES | CHANGE | DATE OF | DATE | PAGE | ENTERED BY | |--------|---------|---------|--------|---------------------------------------| | NUMBER | CHANGE | ENTERED | NUMBER | - | } | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | <u></u> | | | | #### 1. GENERAL GUIDANCE #### 1.1 DESIGN This handbook is designed to provide ship captains with a ready reference on hazardous weather and wave conditions in selected Mediterranean harbors. Section 2, the captain's summary, is an abbreviated version of section 3, the general information section intended for staff planners and meteorologists. Once section 3 has been read, it is not necessary to read section 2. # 1.1.1 Objectives The basic objective is to provide ship captains with a concise reference of hazards to ship activities that are caused by environmental conditions in various Mediterranean harbors, and to offer suggestions for precautionary and/or evasive actions. A secondary objective is to provide adequate background information on such hazards so that operational forecasters, or other interested parties, can quickly gain the local knowledge that is necessary to ensure high quality forecasts. #### 1.1.2 Approach Information on harbor conditions and hazards was accumulated in the following manner: - A. A literature search for reference material was performed. - B. Cruise reports were reviewed. - C. Navy personnel with current or previous area experience were interviewed. - D. A preliminary report was developed which included questions on variou local conditions in specific harbors. - E. Port/harbor visits were made by NOARL personnel; considerable information was obtained through interviews with local pilots, tug masters, etc; and local reference material was obtained. - F. The cumulative information was reviewed, combined, and condensed for harbor studies. # 1.1.3 Organization The handbook contains two sections for each harbor. The first section summarizes harbor conditions and is intended for use as a quick reference by ship captains, navigators, inport/at sea OOD's, and other interested personnel. This section contains: - A. a brief narrative summary of environmental hazards. - B. a table display of vessel location/situation, potential environmental hazard, effect-precautionary/evasion actions, and advance indicators of potential environmental hazards, - C. local wind wave conditions, and - D. tables depicting the wave conditions resulting from propagation of deep water swell into the harbor. The swell propagation information includes percent occurrence, average duration, and the period of maximum wave energy within height ranges of greater than 3.3 feet and greater than 6.6 feet. The details on the generation of sea and swell information are provided in Appendix A. The second section contains additional details and background information on seasonal hazardous conditions. This section is directed to personnel who have a need for additional insights on environmental hazards and related weather events. #### 1.2 CONTENTS OF SPECIFIC HARBOR STUDIES This handbook specifically addresses potential wind and wave related hazards to ships operating in various Mediterranean ports utilized by the U.S. Navy. It does not contain general purpose climatology and/or comprehensive forecast rules for weather conditions of a more benign nature. The contents are intended for use in both pre-visit planning and in situ problem solving by either mariners or environmentalists. Potential haz- ards related to both weather and waves are addressed. The oceanographic information includes some rather unique information relating to deep water swell propagating into harbor shallow water areas. Emphasis is placed on the hazards related to wind, wind waves, and the propagation of deep water swell into the harbor areas. Various vessel locations/situations are considered, including moored, nesting, anchored, arriving/departing, and small boat operations. The potential problems and suggested precautionary/evasive actions for various combinations of environmental threats and vessel location/situation are provided. Local indicators of environmental hazards and possible evasion techniques are summarized for various scenarios. CAUTIONARY NOTE: In September 1985 Hurricane Gloria raked the Norfolk, VA area while several US Navy ships were anchored on the muddy bottom of Chesapeake Bay. One important fact was revealed during this incident: Most all ships frigate size and larger dragged anchor, some more than others, in winds of over 50 knots. As winds and waves increased, ships 'fell into' the wave troughs, BROADSIDE TO THE WIND and became difficult or impossible to control. This was a rare instance in which several ships of recent design were exposed to the same storm and much effort was put into the documentation of lessons learned. Chief among these was the suggestion to evade at sea rather than remain anchored at port whenever winds of such intensity are forecast. # 2. CAPTAIN'S SUMMARY The Port of Kalamata, Greece is located on the southern part of the Greek Peloponnesus in the southeastern Ionian Sea near 37°01'N, 22°07'E (Figure 2-1) (FICEURLANT, 1987). Figure 2-1. Ports of Greece and Surrounding Waters. The Port is situated near the northeastern corner of the Gulf of Messenia (Figure 2-2) which opens to the south. The entrance between Cape Tainaron on the east and Cape Akritas on the west is about 34 n mi wide. The Port is approximately 40 n mi north-northwest of Cape Tainaron and 20 n mi north-northeast of Cape Akritas. The Gulf waters are deep and free from dangers in the fairway (Hydrographer of the Navy, 1970). The coastal area to the north of the Gulf is part of a low-lying plain. Mountain ranges rim the east and west shores, with maximum elevations near 7900 ft (2406 m) on the east and 3145 ft (958 m) to the west. Figure 2-2. Approaches to the Port of Kalamata, Greece. The Port of Kalamata is a small coastal harbor formed by a 3600 ft (1100 m) long breakwater on the south which parallels the coast, and one of 1300 ft (400 m) to the east that extends seaward from the coast (Figure 2-3). Entrance is made from the east between the ends of the two breakwaters. Entrance width is 591 ft (180 m) with a controlling depth of 30 ft (9 m) (FICEURLANT, 1987). The channel into the inner harbor is narrow. Silting does occur, limiting harbor access to shallow draft vessels. Limited berthing is available with length and depth limits of 660 ft (200 m) and 30 ft (9 m). The Port facilities are located on the shore side of the harbor. Figure 2-3. The Port of Kalamata, Greece. The Port has no berthing for large ships. The Fleet Landing is generally established on the wharf in the western portion of the inner harbor but is movable depending on traffic (Port Visit, 1990). The wharf in the western portion of the inner harbor is high above the water's edge and may present difficulty for small boats (FICEURLANT, 1987). Entry to or departure from the harbor during bad weather, especially with high winds, is not recommended. The best anchorage is located about 875 yds (800 m) to the southeast of the harbor entrance in about 120 ft (37 m) of water. The holding quality is fair to good. The anchorage is protected from southeasterly winds but anchor dragging, towards deeper water, may occur during strong northerly winds. Holding in the area south of the major breakwater has been reported as poor. Prevailing winds are from the north and generally limited to 17-27 kt (force 5-6), but can reach 41 to 55 kt (force 9-10) during strong winter Bora events. Duration of Bora events ranges from one to five days with two to three being typical. Strong southerly winds up to 34-47 kt (force 8-9) with 4 to 7 ft (1-2 m) waves at the anchorage southwest of the harbor entrance and 10-13 ft (3-4 m) over exposed areas of the Bay typically occur six or seven times a year during the December through February period. Southerly winds of 48 to 55 kt (force 10) have been recorded (Hellenic NMS, 1990). Duration of strong southerly wind events is generally less than two days. During the March through late September period the Gulf tends to be very calm in the morning and late evening with a moderate sea breeze, 7 to 16 kt (force 3-4), developing between noon and 1800 local time. Freezing temperatures have been recorded from mid-November through mid-April. The coldest months are January and February when average minimums are about $43^{\circ}F$ (6°C) and absolute minimums of $23^{\circ}F$ (-5°C) and $26^{\circ}F$ (-3°C) have been recorded (Hellenic NMS, 1990). Early morning wind chill factors will approach 0°F (-18°C) during strong cold air outbreaks (Boras) from December through March. Snow and hoar frost have been experienced during these same months. Visibility is generally good but some restriction due to haze is typical during the warm season. Typically, only a few cases of fog occur during winter when visibility may be as low as one n mi. During the Port Visit it was noted that visibility has never been restricted to the degree that one could not see from the anchorage to the harbor. Specific hazardous environmental conditions, vessel situations, and suggested precautionary/evasive action scenarios for the Port of Kalamata are summarized in Table 2-1. This page intentionally left blank # Table 2.1. Summary of Hazardous Environmen # **HAZARDOUS CONDITIONS** # Strong S'ly winds/waves - Caused by migratory cyclones. - * Most hazardous conditions, occurs winter, spring and autumn. - * Winds 34 to 47 kt, extremes of 48-55 kt, waves 10 to 13 ft. - * Rapid shift from easterly
to southerly. - * Local wind waves may be out of phase with swell. - * May be followed by strong N'lys and cold outbreak. # 2. <u>S'ly winds/waves</u> - Sciroccos out of North Africa. - * Most likely late winter into spring. - Winds gale force or less. T- * Brings low clouds, rain, reduced visibility, anomalous radar propagation and restricted radio ranges. # INDICATORS OF POTENTIAL HAZARD #### 1. Advance Warning * Low approaching from west, pressure falling, increasing low clouds, wind shifting out of north to easterly, rapid shift to southerly. #### Duration * Generally a day, seldom more than 2. #### 2. Advance Warning - * Altocumulus cloud deck approaching from south day before onset. - * Southerly swell increasing. - Prevailing northerly winds decrease. - * Increasing low clouds. #### Duration * Normally last about 3 days. # ous Environmental Conditions for the Port of Kalmata, Greece. | S OF
AZARD | VESSEL LOCATION/
SITUATION AFFECTED | EFFECT-PRECAUTIONARY/EVASIVE ACTIONS | | | | | | |--|--|--|--|--|--|--|--| | <pre>ing from west, ling, ow clouds, g out of north rapid shift .</pre> | (1) Anchorage (2) Small Boats | a. The anchorages are exposed to wind and waves. * Anchorage southeast of harbor entrance most protected from S'lys. * Wave reflection off breakwater causes choppy confused wave conditions at anchorage south of harbor. * There are no tugs available. * Best holding southeast of harbor, anchor dragging may occur elsewhere. a. The harbor affords good protection from | | | | | | | | | waves, but limited protection from winds.* Small craft runs to/from anchorages curtailed. | | | | | | | cloud deck
from south day
contact the | (1) <u>Anchorage</u> | The anchorages are exposed to wind and waves. * Anchorage southeast of harbor entrance most protected from S'rlys. * Wave reflection off breakwater causes choppy confused wave conditions at anchorage south of harbor. * There are no tugs available. * Best holding southeast of harbor, anchor dragging may occur elsewhere. | | | | | | | : about 3 | (2) <u>Small Boats</u> | a. The harbor affords good protection from waves but limited protection from winds. * Small boat operations outside harbor hazardous, use due caution. | | | | | | # **HAZARDOUS CONDITIONS** - 3. N'ly winds Winter Boras, Summer Etesians - * Rapid onset. - * Gusty, squally weather. - * Freezing temperatures in winter, wind chill factor to 0°F (-18°C). - * Snow showers may occur. # INDICATORS OF POTENTIAL HAZARD # 3. Advance Warning #### Winter Boras - * Rising pressure over Balkans, weak cyclone over eastern Mediterranean. - * Rapid local onset. #### Duration * One to five days. #### Summer Etesians * Increasing cloudiness over Balkans day before onset. #### Duration * Generally one to tive days, but can last for weeks. T. Table 2.1 continued | OF
ZARD | VESSEL LOCATION/
SITUATION AFFECTED | EFFECT-PRECAUTIONARY/EVASIVE ACTIONS | |--------------------------------------|--|---| | re over cyclone over erranean. nset. | (1) <u>Anchorage</u> | a. Terrain provides protection for harbor and anchorages. * Close-in anchoring maximizes terrain protection. * Best holding southeast of harbor entrance. * Anchor dragging possible towards deeper water, adjust scope accordingly. * Freezing temperatures during winter, use cold weather procedures and gear. | | to five last for | (2) <u>Small Boats</u> | a. Gusty, squally weather. * Boat runs outside harbor curtailed during strong events. * Freezing temperatures during winter, use foul weather procedures and gear. | | x. | | - | | | | | #### SEASONAL SUMMARY OF HAZARDOUS CONDITIONS ## WINTER (November through February) - * S'ly wind (migratory cyclones) 34 to 47 kt, extremes 48 to 55 kt - waves 7 to 10 ft, anchorage SE of entrance, 10-13 ft west of harbor - confused seas south of breakwater due to reflection - occur 6-7 times a year - duration 1-2 days, onset variable, approach variable - * N'ly wind (Boras) 17 to 25 kt, extremes 41 to 55 kt, gusty - offshore flow, no significant waves - duration several days, onset abrupt - duration 1 to 3 days, longer with stronger events #### SPRING (March through May) - * S'ly wind (Scirocco) 22 to 33 kt - waves 4 to 7 ft, confused seas south of breakwater - duration several days, onset gradual #### SUMMER (June through September) - * N'ly wind (Etesions) 17 to 27 kt - * S'ly wind (sea breeze) 7 to 16 kt, daily event 1200-1800 LST except during strong Etesians #### AUTUMN (October) - * Typical Mediterranean region rapid change to winter weather - expect first winter-type cyclone by end of month Note: For more detailed information on hazardous weather conditions, see previous Table 2-1 in this section and Hazardous Weather Summary in Section 3. #### References - FICEURLANT, 1987: Port Directory for Kalamata, Greece. Fleet Intelligence Center Europe and Atlantic, Norfolk, VA. - Hydrographer of the Navy, 1970: <u>Mediterranean Pilot</u>. Volume III. Hydrographer of the Navy, London, England. - Hellenic, NMS, 1990: Hellenic National Meteorological Service, Division II-III/Computer Section, Climatological Data Base, Station 727, Kalamata. ## Port Visit Information May 1990. NOARL Meteorologists R. Fett and R. Miller met with Mr. D. Tsagogeogras, Senior Pilot to obtain much of the information included in this port evaluation. #### 3. GENERAL INFORMATION This section is intended for Fleet forecasters/oceanographers and staff planners. Section 3.5 includes a general discussion of hazards and Table 3-2 provides a summary of vessel locations/situations, potential hazards, effect-precautionary/evasive actions, and advance indicators and other information by season. # 3.1 Geographic Location The Port of Kalamata, Greece is located on the southern part of the Greek Peloponnesus in the southeastern Ionian Sea near 37°01'N, 22°07'E (Figure 3-1) (FICEURLANT, 1987). Figure 3-1. Ports of Greece and Surrounding Waters. The Port is situated near the northeastern corner of the Gulf of Messenia (Figure 3-2) which opens to the south. Entrance to the Gulf is made between Cape Tainaron on the east and Cape Akritas which is about 34 n mi to the northwest. The Port is approximately 40 n mi north-northwest of Cape Tainaron and 20 n mi north-northeast of Cape Akritas. The Gulf waters are deep and free from dangers in the fairway (Hydrographer of the Navy, 1970). The coastal area to the north of the Gulf is part of a low-lying plain. Mountain ranges rim the east and west shores, with maximum elevations near 7900 ft (2406 m) on the east and 3145 ft (958 m) to
the west. Figure 3-2. Approaches to the Port of Kalamata, Greece. The Port of Kalamata is a small coastal harbor formed by a 3600 ft (1100 m) long breakwater on the south which parallels the coast, and one of 1300 ft (400 m) to the east that extends seaward from the coast (Figure 3-3). Entrance is made from the east between the ends of the two breakwaters. Entrance width is 591 ft (180 m) with a controlling depth of 30 ft (9 m) (FICEURLANT, 1987). The channel into the inner harbor is narrow. Silting does occur, limiting harbor access to shallow draft vessels. Limited berthing is available with length and depth limits of 660 ft (200 m) and 30 ft (9 m). The Port facilities are located on the shore side of the harbor. Figure 3-3. Approaches to the Port of Kalamata, Greece. The Port has no berthing for large ships. The Fleet Landing is generally established on the wharf in the western portion of the inner harbor but is movable depending on traffic (Port Visit Notes, 1990). The wharf in the western portion of the inner harbor is high above the water's edge and may present difficulty for small boats (FICEURLANT, 1987). The best anchorage is located about 880 yds (800 m) to the southeast of the harbor entrance in about 120 ft (37 m) of water. The holding quality is fair to good. The anchorage is protected from southeasterly winds but anchor dragging, towards deeper water, may occur during strong northerly winds. Holding in the area south of the major breakwater has been reported as poor. ## 3.2 Qualitative Evaluation of the Port of Kalamata The harbor provides good protection from all wind and waves but entrance or departure during strong winds is not recommended. There were no reported cases of required sortie, due to weather, mentioned during the Port Visit or noted in references. The recommended anchorage is to the southeast of the harbor entrance. The anchorage areas are exposed to southerly winds and waves. Wave reflection off the breakwater makes for confused choppy wave conditions in the anchorage area south of the breakwater. During strong northerly winds anchor dragging may occur throughout the anchorage areas due to the soft mud bottom. Note that anchor dragging will be towards deeper water which may further decrease holding. # 3.3 Currents and Tides Tides are limited to 1 to 2 ft (<1 m) during southerly winds and even less during northerly flow. Currents are negligible. ## 3.4 Visibility Visibility is normally good. Light-to-moderate haze is generally present during the summer. On a few occasions fog will restrict winter visibilities to about one n mi. # 3.5 <u>Seasonal Summary of Hazardous Weather Conditions</u> The seasonal weather patterns over the eastern Mediterranean are to a significant degree dominated by the monsoonal character of the Eurasian land mass. The following discussion of seasonal patterns is taken from Brody and Nestor (1980). During the winter season (November through February), the land mass to the north is very cold in comparison to the sea surface of the Mediterranean Sea. With the upper-level westerlies often found over the Mediterranean, cyclonic activity with unsettled weather is common in the area. Because of the proximity of cold air to the north, cold outbreaks are frequent winter events. During the summer season (June through September), the monsoonal effect leads to the development of an intense heat trough over southern Asia that extends westward over Turkey. With higher pressure over the relatively cooler sea surface of the Mediterranean, dry northerly to northwesterly flow dominates the Crete-Aegean Sea Area. The transitional seasons, spring and autumn, are of very different length. The relatively long spring season (March through May) is noted for periods of stormy winter-type weather that alternate with a number of false starts of the etesian-type weather of summer. Autumn lasts only about one month (October), and is characterized by an abrupt change to winter-type weather. Cold outbreaks become more frequent in autumn as the land mass to the north cools, and cyclonic activity increases as the upper-level westerlies move southward over the relatively warm water of the Mediterranean. Although extremely rare, storms having tropical cyclone characteristics, including apparent "eye" cloud configuration, have been observed on at least three occasions in the Mediterranean Basin. During an event in September 1983 the storm moved from the Gulf of Gabes, through the Straits of Sicily, along the east coast of Sardinia and into the Gulf of Genoa. Winds of 60 kt were reported at Cagliari, Sardinia while winds near the storm's eye were 100 kt. A seasonal summary of various known environmental hazards that may be encountered in the Port of Kalamata follows. # A. <u>WINTER (November through February)</u> The prevailing winds of the region are northerly. During Bora events the local winds may reach 41 to 47 kt (force 9) but the Port is protected by the terrain to the north. During strong Bora events early morning temperatures may be near zero with only limited warming during the day. Freezing temperatures have been recorded from mid-November through mid-April. The coldest months are January and February when average minimums are about 43°F (6°C), and absolute minimums of 23°F (-5°C) and 16°F (-3°C) have been recorded (Hellenic NMS, 1990). Wind chill factors will approach 0°F (-18°C) during strong cold air outbreaks (Boras) in December through March. See Table 3-1 for wind chill values under various wind speed/temperature conditions. Snow and hoar frost have also been experienced during those months. See NTAG Vol. III (1980) for a case study description of Bora events. The worst conditions at the Port occur when migratory cyclones approach from the west, resulting in southerly flow over the region. Winds frequently reach 34 to 47 kt (force 8-9) and waves 7 to 10 ft (2-3 m) at the preferred anchorage southeast of the harbor entrance, increasing to 10-13 ft (3-4 m) over fully exposed areas of the Bay. Southerly winds of 48-55 kt (force 10) have been recorded (Hellenic NMS, 1990). While the harbor is protected, the anchorages are fully exposed. A second cause of southerly winds are Sciroccos that approach from the south or southwest after forming over North Africa. Due to the dust carried by these systems "Red Rain" may be experienced. Sciroccos tend to persist for several days with intensity and duration increasing from late winter into early spring. Occasional thunderstorms are experienced with passing frontal systems which are generally associated with migratory lows. Restrictions to visibility are limited to precipitation and low cloud effects. Table 3-1. Wind Chill. The cooling power of the wind expressed as "Equivalent Chill Temperature" (adapted from Kotsch, 1983). | Wind | Speed | Cooling Power of Wind expressed as "Equivalent Chill Temperature" | | | | | | | | | |-------|-------|---|------------------|------------|-------|----------------|-------|-------|-----|------------| | Knots | MPH | | Temperature (°F) | | | | | | | | | Calm | Calm | 40 | 35 | 30 | 25 | 20 | 15 | 10 | 5 | 0 | | | | | | Equiv | alent | Chil | 1 Tem | perat | ure | | | 3-6 | 5 | 35 | 30 | 25 | 20 | 15 | 10 | 5 | 0 | - 5 | | 7-10 | 10 | 30 | 20 | 15 | 10 | 5 | 0 | -10 | -15 | -20 | | 11-15 | 15 | 25 | 15 | 10 | 0 | - 5 | -10 | -20 | -25 | -30 | | 16-19 | 20 | 20 | 10 | 5 | 0 | -10 | -15 | -25 | -30 | -35 | | 20-23 | 25 | 15 | 10 | 0 | -5 | -15 | -20 | -30 | -35 | -45 | | 24-28 | 30 | 10 | 5 | 0 | -10 | -20 | -25 | -30 | -40 | -50 | | 29-32 | 35 | 10 | 5 | -5 | -10 | -20 | -30 | -35 | -40 | -50 | | 33-36 | 40 | 10 | 0 | - 5 | -15 | -20 | -30 | -35 | -45 | -55 | # B. SPRING (March through May) The spring transition is prolonged with alternating periods of winter- and summer-like conditions. Migratory winter-like cyclones can be experienced well into May. The regional prevailing winds during non-storm periods remain northerly. Locally, the Gulf tends to be very calm in the morning and late evening with a moderate sea breeze of 7 to 16 kt (force 3-4) developing between noon and 1800 local time. The frequency, intensity, and extent of Scirocco conditions are at a maximum during spring. Sciroccos tend to develop slowly over a day or two, but they may persist for several days. Over Greece, Sciroccos generally bring cloudy conditions and light rain mixed with dust (Red Rains). At the Port winds of 22 to 33 kt and waves of 4 to 7 ft (1-2 m) are typical for Scirocco events. # C. <u>SUMMER (June through September)</u> Typical mediterranean climate conditions, nearly cloud and precipitation free with mild temperatures (daily highs in upper 80's, nightly lows in mid 60's), dominate. There are no truly hazardous weather conditions during summer. The prevailing regional winds remain northerly in response to the development of the thermal low over southwestern Asia with relatively high pressure over the Mediterranean. A low pressure trough extends westward, from the thermal low, along the southern coast of Turkey. Except during periods of enhanced northerly flow, discussed in the following paragraph, the Gulf tends to be very calm in the morning and early evening with a moderate sea breeze of 7 to 16 kt (force 3-4) developing between noon and 1800 local time. The intensity and position of the thermal trough determines the regional wind/weather conditions. Enhanced northerly flow of 17 to 27 kt (force 5-6) develops over the local area when the thermal trough is most intense and/or shifted to its western most position off southwest Turkey. These events are called Meltemi in Greece and are part of the regional Etesian wind pattern which influences the Aegean Sea, Balkan Peninsula, and Asia Minor during summer. The Etesian is, in turn, a regional aspect of the continental scale monsoonal flow of Asia. Etesian events, and therefore Meltemi
events, tend to persist for several days. During these events the southerly local sea breeze along southward-facing coasts will counter the northerly gradient flow resulting in decreased wind speeds during the afternoon. While no local indicators were identified during the 1990 Port visit to Kalamata, the tendency for an increase in clouds the day before and first day of Etesian events was noted in Reiter (1971), is a well-known fact by Aegean Sea fishermen. Thunderstorm activity tends to occur over Greece on the day before and the first day of an Etesian during May-June and September-October periods. During July and August the clouds are typically limited to scattered altocumulus on the day preceding the Etesian. ## D. <u>AUTUMN (October)</u> The most hazardous aspect of weather in autumn, as elsewhere in the Mediterranean, is the rapidity with which the winter-type pattern is established. On average, over the northern Mediterranean, the winter pattern is established around the end of the third week of October. While the first storms are not likely to be as intense as some later in the winter, the marked change from the summer Mediterranean weather can catch people unaware and unprepared. A migratory cyclone approaching from the west is the most likely early season event. Conditions for migratory lows are addressed in the Winter Section and described in detail in Brody and Nestor (1980). #### 3.6 <u>Harbor and Anchorage Protection</u> To some degree the harbor and anchorage are protected from the prevailing northerly winds by the terrain of the Island. The harbor, defined by a long east-west breakwater and a shorter north-south one on its eastern end, provides protection from all high-wave conditions. Entrance is made from the east between the ends of the two breakwaters. The entrance and channel to the inner harbor are both narrow and are aligned east-west. Entrance and departure in bad weather is not recommended, especially if there is significant wind (FICEURLANT, 1987). Furing strong wind events the wind direction is generally either northerly or southerly, both resulting in cross-wind conditions for entry or departure of the harbor. The anchorages are exposed to southerly wind and waves. The preferred anchorage area, located southeast of the harbor en- trance, provides the best protection from wind and waves regardless of direction and also the shortest run to the harbor. Under strong winds anchor dragging may occur in areas south and west of the harbor. # 3.6.1 Wind and Weather The weather of the region is generally good. Northerly winds prevail except under the warm season afternoon southerly sea breeze regime. Winter migratory cyclones bring occasional periods of strong southerly wind and waves with low overcast and light rain/drizzle. Also during winter, Boras result in strong northerly winds and cold temperatures. Wind chill factors to near 0°F (-18°C) occur from December through March. During late winter and early spring Sciroccos, moving out of North Africa, can result in gale force southerly winds, moderate waves/swell, widespread low clouds and light rain/drizzle. The strongest summer Etesian events, on occasion, bring storm force northerly winds to the area. During all strong wind events, but particularly during northerly flow, squally gusty conditions are likely over coastal waters of the Bay due to the surrounding steep The coastal waters west of the headland of Cape Tainaron has been noted as an area of intense squalls during strong northerly wind events (Hydrographer of the Navy, 1970). #### 3.6.2 Waves and Swell Only during the periods of strong southerly winds do any significant waves/swell reach the local area. During the approach and passage of the most intense eastward moving cyclones swell of 10 to 13 ft (3-4 m) will be experienced. Reflection off the south-facing breakwater can compound the wave hazards for small boat operations. The squally nature of near-shore conditions may result in local winds being out of phase with deep water generated waves/swell. Most of the time the Bay is very calm, particularly during the early morning periods. ## 3.7 Protective and Mitigating Measures # 3.7.1 Moving to a New Anchorage During the Port Visit, no indication was given of past conditions that had required vessels to sortie. The Port Directory (FICEURLANT, 1987' states that although the harbor affords good shelter year-around, entrance or departure in bad weather is not recommended, especially if there is significant wind. During strong northerly winds the harbor area provides as good protection as other regional locations. Under strong southerly flow better protection can be found in a number of regional locations including Kerkira (Corfu) harbor and anchorage, and the anchorage northeast of Kithira Island. #### 3.7.2 Scheduling During the summer the southerly sea breeze may cancel out or at least locally decrease the regional northerly gradient winds. Lightest day-time wind conditions will then occur during the afternoon. More typically, light winds and near calm seas occur during early morning. The wind shift from prevailing northerly flow to easterly and then southeasterly, as migratory cyclones approach, can be quite rapid. The area protection by terrain is lost when the wind shifts to southeast, resulting in rapid deterioration of conditions over the entire Bay. Scheduling of wind- and wave-sensitive events such as entry/departure of the harbor should be accelerated when southerly wind conditions are anticipated. # 3.7.3 Small Boat Operations The most protected and fastest run from the harbor to anchored vessels is to/from southeast of the harbor entrance. While small boat operations outside the harbor are likely to be curtailed during gale force or stronger winds, the runs to/from the southeast will be the least affected. Under southerly winds, wave reflection off the south-facing breakwater will cause additional hazards to small boats during runs and alongside operations. When winter Bora conditions develop cold-weather procedures should be followed. ## 3.8 Local Indicators of Hazardous Weather Conditions No local indicators were noted during the Port Visit of 1990. Reiter (1971) reported that increasing cloudiness over the Balkan Peninsula and Aeguan Sea on the day preceding the establishment of an Etesian wind event was a well-known fact by local fishermen. During the periods of May-June and September-October, thunderstorms and lightning frequently occur on the day preceding the outbreak of the Etesian as well as on the first day of the During July and August, when the most stable atmo-Etesian. spheric conditions exist over the Mediterranean, altocumulus are typically noted on the day preceding the onset of the Etesian. Another regional indicator is a deck of altocumulus approaching from the southwest in advance of a Scirocco. The occurrence of southerly swell over the Bay, while local winds remain northerly or have shifted to easterly, is a strong indicator of an approaching southerly wind event. Brody and Nestor (1980) summarize various regional indicators for the Aegean Sea area. #### 3.9 Summary of Problems, Actions, and Indicators Table 3-2 is intended to provide easy-to-use seasonal references for forecasters on ships using the Port of Kalamata. Table 2-1 (Section 2) summarizes Table 3-2 and is intended primarily for use by ship captains. This page intentionally left blank Table 3.2. Potential Problem Situations a | | Table 3.2. Potential Problem Situation | | | |---|---|--|--| | VESSEL LOCATION/
SITUATION AFFECTED | POTENTIAL HAZARD | EFFECT - PRECAUTION | | | l. AnchoredLate autumn, win-ter and springmost intense inwinter | a. S'ly winds and waves - Migratory Cyclones: Most hazardous conditions. Typically 34 to 47 kt, extremes of 48-55 kt, waves 10-13 ft in exposed areas. Duration generally less than two days. May be followed by strong N'lys and cold outbreak. | a. Exposed to open sea age to southeast of har; tected and has best hold breakwater fully exposed poor, and wave reflection choppy confused wave contugs available. | | | Most likely late winter into spring - most intense in early spring | b. S'ly wind and waves - Sci- rocco: winds 22-33 kt, waves 4 to 7 ft. Low clouds, light rain and drizzle, may contain dust. Anomalous radar propagation, radio ranges restricted. | b. Exposed to open sea age to southeast of hard tected and has best hold breakwater fully exposed poor, and wave reflection choppy confused wave contugs available. Conditionardous than during passactiones. | | | Most frequent in summer, occurs all seasons. | C. N'ly winds - Boras in winter, Etesians in summer. Winter: Strongest events reach 41 to 55 kt. Gusty, squally weather, rapid onset. Cold outbreaks, snow showers may occur. Summer: Winds 17 to 27 kt. Stronger winds at sea, particularly to the east over Aegean Sea. | c. Gusty, squally condit at anchor. Anchor dragg er water, adjust scope a squalls wind directions quently and rapidly imperations alongside/well deck operanchoring maneuvering. Be minimized during these tugs available. Cold wo may be necessary during | | | | | | | | ITIAL HAZARD | EFFECT - PRECAUTIONARY/EVASIVE ACTION | ADVANCE INDI |
--|--|---| | ds and waves - Mi- lones: Most hazard- ons. Twpically 34 to emes of 48-55 kt, ft in exposed areas. nerally less than two be followed by strong old outbreak. | a. Exposed to open sea wind and waves. Anchorage to southeast of harbor entrance most protected and has best holding. Anchorage south of breakwater fully exposed, holding only fair to poor, and wave reflection off breakwater causes choppy confused wave conditions. There are no tugs available. | a. Strong southerly by cyclones and from west, generally for with intensification the Ionian Sea. Moreovents will occur to the west intensify they are associated Adriatic Sea, systemost intense. If a area to the north, travel eastward, in northeastward. | | nd and waves - Sci- nds 22-33 kt, waves 4 Low clouds, light rain 2, may contain dust. radar propagation, 2s restricted. | b. Exposed to open sea wind and waves. Anchorage to southeast of harbor entrance most protected and has best holding. Anchorage south of breakwater fully exposed, holding only fair to poor, and wave reflection off breakwater causes choppy confused wave conditions. There are no tugs available. Conditions generally less hazardous than during passage of migratory cyclones. | b. Sciroccos occur sions move northeas Sea. To reach the oped 500 mb trough Europe across the ca is necessary. Stog and drizzle, resional heavy rain. likely over exposed | | nds - Boras in winter, summer. Strongest events to 55 kt. Gusty, weather, rapid onset. tbreaks, snow showers ir. Winds 17 to 27 kt. winds at sea, par- ty to the east over Sea. | c. Gusty, squally conditions may cause swinging at anchor. Anchor dragging will be toward deeper water, adjust scope accordingly. During squalls wind directions and speeds change frequently and rapidly impeding boat handling, alongside/well deck operations, and berthing/anchoring maneuvering. Vessel movements should be minimized during these events. There are no tugs available. Cold weather gear/operations may be necessary during winter events. | c. Boras and Etesia ents between high records and low presterranean. A cold panies Boras and sphasic synoptic pattridge and deepening eastward from wester winter the primary high moving souther two days before one the Balkans on day the Mediterranean rethe onset. During located over Greece with ridging build: Etesians develop whing westward from a coast of Turkey beging cloudiness develop the day before couring July and Aug May-June and Septer | ## mata, Greece -- All Seasons # **ACTION** # ADVANCE INDICATORS AND OTHER INFORMATION ABOUT POTENTIAL HAZARDS Anchorprosouth of air to causes are no a. Strong southerly winds are most often caused by cyclones and fronts approaching from the west, generally follow Genoa low development with intensification or secondary development in the Ionian Sea. Most rapid onset and strongest events will occur when systems approaching from the west intensify over the Ionian Sea. When they are associated with a strong Bora over the Adriatic Sea, systems over the Ionian Sea become most intense. If a cold surge dominates the area to the north, Ionian Sea cyclones will travel eastward, if not, cyclones will move northeastward. Anchorprosouth of air to causes are no ss hazcy- b. Sciroccos occur when North African depressions move northeastward over the Mediterranean Sea. To reach the Aegean sea area a well developed 500 mp trough that extends from southern Europe across the Mediterranean into North Africa is necessary. Sciroccos bring low stratus, fog and drizzle, reduced visibility and occasional heavy rain. Gale force wind speeds are likely over exposed marine areas. winging rd deeping e freng, hing/ should are no tions c. Boras and Etesians are caused by steep gradients between high pressure over southeastern Europe and low pressure over the eastern Mediterranean. A cold air outbreak typically accompanies Boras and spring/autumn Etesians. basic synoptic pattern at 500 mb is a migratory ridge and deepening trough in advance moving eastward from western Europe. During autumn and winter the primary surface feature is a strong high moving southeastward from near Scotland, two days before onset over the Aegean, to over the Balkans on day of onset. A weak low over the Mediterranean moves eastward in advance of the onset. During the spring an intense low is located over Greece two days before the onset with ridging building behind the low. Summer Etasians develop when the thermal trough extending westward from Asia Minor along the southern coast of Turkey becomes nost intense. Increasing cloudiness develops over the Balkan Peninsula the day before onset, generally altocumulus during July and August and thunderstorms during May-June and September-October. | | | Table 3.2 continu | |--|---|---| | VESSEL LOCATION/
SITUATION AFFECTED | POTENTIAL HAZARD | EFFECT - PRECAUTION | | 2. Small Boat Operations Late autumn, winter and spring most intense in winter | a. S'ly winds and waves - Migratory Cyclones: Most hazardous conditions. Typically 34 to 47 kt, extremes of 48-55 kt, waves 10-13 ft in exposed areas. Duration generally less than two days. May be followed by strong N'lys and cold outbreak. | a. Small boat operations tailed. Alongside and we additionally hazardous diperiods due to variations swell directions and perioff breakwater causes che ditions in areas south or ous and shortest runs are of harbor entrance. | | <pre>Most likely late winter into spring - most intense in early spring</pre> | b. S'ly wind and waves - Sci- rocco: winds 22-33 kt, waves 4 to 7 ft. Low clouds, light rain and drizzle, may contain dust. Anomalous radar propagation, radio ranges restricted. | b. Small boat operations ous, use due caution. | | Most frequent in summer, occurs all seasons. | c. N'ly winds - Boras in winter, Etesians in summer. Winter: Strongest events reach 41 to 55 kt. Gusty, squally weather, rapid onset. Cold outbreaks, snow showers may occur. Summer: Winds 17 to 27 kt. Stronger winds at sea, particularly to the east over Aegean Sea. | c. Small boat operations tailed. Rapidly changing tions will cause handling tion problems. Large vesswinging at anchor. | | | | | | | Table 3.2 continued | | |---|---|--| | AZARD | EFFECT - PRECAUTIONARY/EVASIVE ACTION | ADVANCE INDICATORS INFORMATION ABOUT PO | | aves - Mi- Most hazard- pically 34 to 48-55 kt, xposed areas. less than two wed by strong reak. | a. Small boat operations outside harbor curtailed. Alongside and well deck operations additionally hazardous during frontal passage periods due to variations of local wind wave and swell directions and periods. Wave reflection off breakwater causes choppy confused wave conditions in areas south of harbor. Least hazardous and shortest runs are to anchorage southeast of harbor entrance. | a. Strong southerly winds a by cyclones and fronts appr west, generally follow Geno with intensification or sec the Ionian Sea. Most rapid events will occur when syst the west intensify over the they are associated with a Adriatic Sea, systems over most intense. If a cold su area to the north, Ionian S travel eastward, if not, cy northeastward. | | ves - Sci-
kt, waves 4
s, light rain
intain dust.
pagation,
cted. | b. Small
boat operations outside harbor hazard-
ous, use due caution. | b. Sciroccos occur when Nor sions move northeastward ov Sea. To reach the Aegean Soped 500 mb trough that ext Europe across the Mediterra ca is necessary. Sciroccos fog and drizzle, reduced visional heavy rain. Gale fo likely over exposed marine | | t events t. Gusty, rapid onset. snow showers 7 to 27 kt. t sea, par- east over | c. Small boat operations outside harbor curtailed. Rapidly changing wind speeds and directions will cause handling and alongside operation problems. Large vessels likely to be swinging at anchor. | c. Boras and Etesians are cents between high pressure ents between high pressure over terranean. A cold air outh panies Boras and spring/authasic synoptic pattern at 5 ridge and deepening trough eastward from western Europ winter the primary surface high moving southeastward from days before onset over the Balkans on day of onset the Mediterranean moves east the onset. During the sprilocated over Greece two day with ridging building behing Etesians develop when the ting westward from Asia Minocoast of Turkey becomes mosing cloudiness develops over lathe day before onset, geduring July and August and May-June and September-Octo | | | | | ## **EVASIVE ACTION** # ADVANCE INDICATORS AND OTHER INFORMATION ABOUT POTENTIAL HAZARDS de harbor curck operations frontal passage ocal wind wave and Wave reflection onfused wave conor. Least hazardnchorage southeast a. Strong southerly winds are most often caused by cyclones and fronts approaching from the west, generally follow Genoa low development with intensification or secondary development in the Ionian Sea. Most rapid onset and strongest events will occur when systems approaching from the west intensify over the Ionian Sea. When they are associated with a strong Bora over the Adriatic Sea, systems over the Ionian Sea become most intense. If a cold surge dominates the area to the north, Ionian Sea cyclones will travel eastward, if not, cyclones will move northeastward. de harbor hazard- b. Sciroccos occur when North African depressions move northeastward over the Mediterranean Sea. To reach the Aegean Sea area a well developed 500 mb trough that extends from southern Europe across the Mediterranean into North Africa is necessary. Sciroccos bring low stratus, fog and drizzle, reduced visibility and occasional heavy rain. Gale force wind speeds are likely over exposed marine areas. de harbor curspeeds and direcalongside operalikely to be c. Boras and Etesians are caused by steep gradients between high pressure over southeastern Europe and low pressure over the eastern Mediterranean. A cold air outbreak typically accompanies Boras and spring/autumn Etesians. basic synoptic pattern at 500 mb is a migratory ridge and deepening trough in advance moving eastward from western Europe. During autumn and winter the primary surface feature is a strong high moving southeastward from near Scotland, two days before onset over the Aegean, to over the Balkans on day of onset. A weak low over the Mediterranean moves eastward in advance of the onset. During the spring an intense low is located over Greece two days before the onset with ridging building behind the low. Summer Etesians develop when the thermal trough extending westward from Asia Minor along the southern coast of Turkey becomes most intense. Increasing cloudiness develops over the Balkan Peninsula the day before onset, generally altocumulus during July and August and thunderstorms during May-June and September-October. #### References - FICEURLANT, 1987: Port Directory for Kalamata, Greece. Fleet Intelligence Center Europe and Atlantic, Norfolk, VA. - Hydrographer of the Navy, 1970: <u>Mediterranean Pilot</u>. Volume III. Hydrographer of the Navy, London, England. - Brody, L.R. and M.J.R. Nestor, 1980: Regional Forecasting Aids for the Mediterranean Basin, NAVENVPREDRSCHFAC Technical Report, TR80-10. Naval Oceanographic and Atmospheric Research Laboratory, Atmospheric Directorate, Monterey, CA 93943-5006*. - Hellenic, NMS, 1990: Hellenic National Meteorological Service, Division II-III/Computer Section, Climatological Data Base, Station 727, Kalamata. - Kotsch, W.J., 1983: <u>Weather for the Mariner</u>, Third Edition. Naval Institute Press, Annapolis, MD. - Reiter, E.R. 1971. Digest of Selected Weather Problems of the Mediterranean (NAVWEARSCHFAC T.P. 9-71). Naval Oceanographic and Atmospheric Research Laboratory, Atmospheric Directorate, Monterey, 93943-5006*. - *Now Naval Research Laboratory, Monterey, CA 93943-5006. ## Port Visit Information May 1990. NOARL Meteorologists R. Fett and R. Miller met with Mr. D. Tsagogeogras, Senior Pilot to obtain much of the information included in this port evaluation. #### APPENDIX A ## General Purpose Oceanographic Information This section provides some general definitions regarding waves and is extracted from H.O. Pub. No. 603, Practical Methods for Observing and Forecasting Ocean Waves (Pierson, Neumann, and James, 1955). #### Definitions Waves that are being generated by local winds are "SEA". WAVES that have traveled out of the generating area are known as "SWELL". Seas are chaotic in period, height and direction while swell approaches a simple sine wave pattern as its distance from the generating area increases. An in-between state exists for a few hundred miles outside the generating area and is a condition that reflects parts of both of the above definitions. In the Mediterranean area, because its fetches and open sea expanses are limited, <u>SEA</u> or <u>IN-BETWEEN</u> conditions will prevail. The "SIGNIFICANT WAVE HEIGHT" is defined as the average value of PERIOD and WAVE the heights of the one-third highest waves. LENGTH refer to the time between passage of, and distances between, two successive crests on the sea surface. The FREQUENCY is the reciprocal of the period (f = 1/T); therefore as the period increases the frequency decreases. Waves result from the transfer of energy from the wind to the sea surface. over which the wind blows is known as the FETCH, and the length of time that the wind has blown is the **DURATION**. The characteristics of waves (height, length, and period) depend on the duration, fetch, and velocity of the wind. There is a continuous generation of small short waves from the time the wind starts With continual transfer of energy from the wind until it stops. to the sea surface the waves grow with the older waves leading the growth and spreading the energy over a greater range of Throughout the growth cycle a SPECTRUM of ocean waves is being developed. A Beaufort Scale table with related wave effects is shown on the following page. | Hand | | | | | | | |--|---------------|---------|----------|-----------
--|---------------------| | Mind Speed Knots Winder I Calm Sea like mirror. 1-3 1.18tt Ripples with appearance of acales; no air 4-6 4-7 1.18tt Pease cest with appearance of glassy appleased by the sea of | Beau- | | | | | • | | Under I Calm Sea like mirror. 1-3 1-18ut Ripples with appearance of scales; no air foun creets. 4-6 4-7 1.1ght Ripples with appearance of scales; no breaks in the care of scales; no breaks. 7-10 8-12 Gentle postance, not breaking creet of glassy appearance in the care of scales. 11-16 13-18 Hodernte postance, not breaking creet of breaks. 17-21 19-24 Fresh Holdernte wavelets; creet begin to break; breaks becoming longer; numerous breaking breeze actitions; wiltecaps. 28-31 11-21 19-24 Fresh Holdernte wavelets; creet begin to break; becoming; wiltecaps. 28-31 11-21 19-24 Fresh Holdernte wavelets; creet form; manny wiltecaps; some spray. 28-31 55-31 Strong Larger vaves forming; wiltecaps. 38-40 Fresh Holderate begins to brong; wiltecaps. 41-47 47-54 Strong 8ale Rale Robert light waves; sea begins to roll; dense streaks. 48-55 55-63 Whole Very light waves with or or or overed found to blown in very dense streaks. 56-63 64-72 Storm </th <th>fort</th> <th>Pu</th> <th>Speed</th> <th>Seaman's</th> <th></th> <th>lerm and</th> | fort | Pu | Speed | Seaman's | | lerm and | | Under I Under I Caim Sea like mirror. 1-3 | Number | Knots | Hall | term | De familie de la companya comp | nergat of | | Under I Under I Calm Ripples with appearance of scales; no air foun crees; 4-6 4-7 Light Smull unvelets; creeks of glassy applearance, not breaking creek begin to break; 17-10 8-12 Gentle Larke wovelets; creek begin to break; 11-16 13-18 Hoderate Small waves, becoming longer; numerous breeze wiltecaps; 17-21 19-24 Fresh Hoderate waves forming; unitecaps; 22-27 25-31 Strong Large waves forming; unitecaps breezes hoderate ligh waves; degas of creeks be-glass of creeks belown up in streaks. 34-40 39-46 Fresh Hoderate ligh waves; degas of creeks belown up in streaks. 48-55 55-63 Whole Very high waves; sea begins to roll; dense streak size and takes with a speak may reduce to strong streaks of foam; spray may reduce visibility reduced. 56-63 64-72 Storm Kaceptonally high waves; sea covered with white foun patches; visibility strong streaks and sbown in very dense streaks; colling is heavy and visibility strong streaks and sbown in very dense streaks; colling is heavy and visibility stream with white foun patches; visibility stream with white foun patches; visibility stream and above very rarely experienced damage. | | | | | riscia observed at sea | Maves in meters | | 1-3 1-3 1-13 1.18ht Rippies with appearance of scales; no air foum creets. 4-6 4-7 1.16ht Small wordtest create of glassy appearance, not breaking length to break; because the create of lifete small wordtest create begin to break; breeze caltered whitecaps. 11-16 13-18 Hoderate Small words, becoming longer; numerous will tecaps. 17-21 19-24 Fresh Hoderate waves, taking longer form; breeze werywhere; some apray. 22-27 25-31 Strong Larger waves taking longer form; breeze caltered blink waves; and from breaking waves below up in streaks. 28-31 32-38 Hoderate Sea heaps up; white foam from breaking waves below up in streaks. 34-40 39-46 Fresh Hoderate high waves; edges of create below waves below up in streaks. 41-47 47-54 Strong High waves; edges of create below waves below in steaks. 56-63 64-72 Storm High waves with overhanging sea covered with white foam is blown in very dense streaks; foam; spray; wisibility white foam sea completely white will more reduced. High waves; sea covered with white foam pactines; yielbility white will more reduced. High waves; wishbility white will more reduced. High waves; wishbility white foam pactines; willbill will will will will will will | 0 | Under 1 | Under 1 | Calm | Sea 1 (ke m/rror | , | | 4-6 4-7 116ht Small muvelets; create of glassy appearance, not betaking the centle breeze betaking create begin to break; breeze beattered whitecaps. 11-16 13-18 Hoderate Small waves, becoming longer; numerous breeze scattered whitecaps. 11-21 19-24 Fresh Hoderate waves forming; whitecaps breeze whitecaps: some spray. 22-27 25-31 Strong Larger waves forming; whitecaps breeze certywhitere; more spray. 28-33 32-34 Hoderate High waves; edges of create believed. 41-47 47-54 Strong High waves; sea begins to coll; dense streaks; foam is blown in steaks. 48-55 55-63 Whole Create high waves; sea covered visibility sea covered visibility sea covered visibility sea covered visibility sea covered vith white foam patches; yielbility completely white vith days gray; visibility gray in a blown in very dense streaks; sea covered vith white foam patches; yielbility sea completely white vith days gray; visibility gray visibility sea completely white vith days of force 12 and above very rarely experienced on land; usually accompanied by videspread | 1 | 1-3 | 1-3 | Liohr | Dinal on 1111. | Calm, glassy, 0 | | 11-16 13-18 hoderate pearance, not breaking forest appearance, not breaking forest before the forest between forest form; and forest between the forest between forest form; breeze wilteeaps, becoming longer; numerous became forest form; and forest between forming; wilteeaps form; breeze wereywhere; many whiteeaps some apray. 22-27 23-31 Strong Larger waves forming; wilteeaps between forming; wilteeaps between forming; wilteeaps forest between forest between forest forest between forest forest between forest forest between betw | | | , | | from creets | | | 7-10 6-12 Gentle large waveletes create of glassy apperent of the composition comp | 2 | 9-7 | 7-7 | Lohr | יסמוו רופטימי | | | 11-10 8-12 Generate large wavelets; crests begin to break; breeze scattered wiltecaps. 11-16 13-18 Hoderate Small waves, becoming longer; numerous breeze breeze wiltecaps; some sprey; large wavelets; reash hoderate whose, taking longer form; breeze breeze wiltecaps; some sprey; larger waves forming; wiltecaps becape of crests b | ı | , | • | ויינפטיי | Small wavelets; crests of glassy ap- | [| | 11-16 13-18 Hoderate Baaltered whitecaps. 11-16 13-18 Hoderate Baall waves, becoming longer; numerous breeze whitecaps. 17-21 19-24 Fresh Hoderate waves taking longer; numerous breeze whitecaps; some spray. 22-27 25-31 Strong Larger waves forming; whitecaps and with the cap a blown up in strenks. 28-33 32-38 Hoderate Saa leaps up; white foam from breaking gale gale everywhere; more spray. 34-40 39-46 Fresh Hoderate high waves; edges of creats here gale waves forming; white foam is blown in strenks. 48-55 55-63 Whole Very high waves; sea begins to roll; dense visibility. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam parches; visibility reduced. 12-80 83-92 Hurricane Air filled with diving spray; visibility strenks; sea covered with white foam parches; visibility strenks; sea covered with white foam parches; visibility strenks; sea covered with white foam parches; visibility strenks; sea covered with white foam parches; visibility strenks; sea covered with white foam parches; visibility strenks; visibility strenks; visibility strenks; visibility strenks; visibility white will diving sea completely and above very rarely experienced on land; usually accompanied by widespread damage. | - | 7.10 | 6.0 | 929910 | Pearance, not breaking | | | 11-16 13-18 Hoderate Small waves, becoming longer; numerous breeze willtecaps. 17-21 19-24 Fresh Hoderate waves, taking longer form; breeze many whitecaps; some apray. 22-27 25-31 Strong Larger waves forming; whitecaps everywhere; more apray. 28-33 32-38 Hoderate Sea heaps up; white foam breaking gale everywhere; more apray. 41-47 47-54 Strong High waves; edges of creats heaps are abready and roun up in strenks. 48-55 55-63 Whole Very high waves with overlanging creates as a treaks of foam; apray may reduce visibility foam; sea takes white appearance as foam; abray and visibility reduced. 56-63 64-72
Storm Exceptionally high waves; sea covered with white with wither foam; sea completely white with driving spray; visibility greatly may be accompanied by widespread damage. | ~ | 01-/ | 71-B | Centle | Large wavelets; creats begin to break; | | | 17-21 19-24 Fresh Hoderate Small waves, becoming longer; numerous breeze Holderate staring longer form; breeze Hoderate staring longer form; breeze breeze taking longer form; breeze breeze caverywhere; more spray. 28-33 32-34 Breeze everywhere; more spray. 28-33 32-36 Hoderate ligh waves; edges of creats here breeze breaze to be blown up in strenks. Fresh Hoderate ligh waves; edges of creats here gale gale gale gale creak; fosm is blown up in strenks. Strong ligh waves; edges of creats here gale gale gale of fosm; spray may reduce visibility. 48-55 55-63 Mhole Very ligh waves with overhanging create; sea takes white appearance as foam is blown in very dense strenks; fosm is blown in very dense blown in very dense strenks; fosm is blown in very dense blown in very dense strenks; fosm is bloility gale heavy and visibility in dense strenks; fosm is bloility gale will dense | 1 | , | | breeze | acattered whitecaps. | Smooth, 0.5 | | 17-21 19-24 Fresh Moderate waves, taking longer form; breeze Moderate waves, taking longer form; breeze Resh Moderate waves forming; whitecaps 28-31 Strong Larger waves forming; whitecaps 34-40 39-46 Fresh Moderate high waves; edges of creats helphanes; helphanes; edges | 5 | 01-11 | 13-18 | Moderate | Small waves, becoming longer; numerous | | | 17-21 19-24 Fresh Houderate waves, taking longer form; 22-27 25-31 Strong Larger waves forming; whitecaps 28-33 32-38 Houderate Beaps up; white foam from breaking 8ale Rain to break; cake blown up in streaks. 41-47 47-54 Strong High waves; edges of crests heads are as a beaps of crests heads are as a beaps of crests heads. 48-55 55-63 Whole Very high waves with overhanging crests; sea takes white appearance as foam is blown in very dense streaks; some str | | | | breeze | whitecaps. | Sitable 1 | | 22-27 25-31 Strong Larger waves forming; whitecaps 28-33 32-38 Nuderate everywhere; more spray. 28-33 32-38 Nuderate everywhere; more spray. 34-40 39-46 Fresh Hoderate high waves; edges of creats between the promise constant between the promise of creats between the promise of constant be | ^ | 17-21 | 19-24 | Fresh | | Stikht, 1.0 | | 28-37 25-31 Strong Larger wavea forming; whitecaps 28-33 32-38 Hoderate Sea heaps up; white foam from breaking 8ale Waves begins to be blown up in streaks. 41-47 47-54 Strong High waves; edges of creats bearing at each streaks of foam; spray may reduce as freaks of foam; spray may reduce 48-55 55-63 Mhole Very high waves with overhanging creats; sea takes white appearance as foam is blown in very dense streaks; rolling in very rolling in very rolling in very rolling in very rolling in very rolling in very rolling on in land; usund above very rolling in ver | | | | breeze | | | | 28-33 32-38 Hoderate Sea heaps up; white foam from breaking gale waves begins to be blown up in strenks. 41-47 47-54 Strong IIIgh waves; edges of crests heaps up; white foam from breaking heaps are as begins to roll; dense strenks of foam; epray may reduce visibility. 48-55 55-63 Whole Very high waves wite appearance as foam is blown in very dense strenks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; use covered with white foam patches; visibility actived. 64-71 73-82 Hurricane Air filled with foam; sea completely with white with driving spray; visibility strengly 100-108 115-125 on land; usually accompanied by widespread damage. | 9 | 22-27 | 25-31 | Strong | Larger waves forming: whitecana | noderate, 1.0-2.5 | | 28-33 32-38 Hoderate Sea heaps up; white foam from breaking gale waves begins to be blown up in strenks. 34-40 39-46 Fresh Moderate high waves; edges of crests he-gin to break; foam is blown in steaks. 41-47 47-54 Strong High waves; sea begins to roll; dense streaks of foam; spray may reduce visibility. 48-55 55-63 Hhole Very high waves with overhanging create; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea cowered with white foam patches; visibility selling streams and visibility selling streams and above very rarely experienced on land; usually accompanied by widespread damage. | | | | breeze | everywhere: more annav | | | 34-40 39-46 Fresh Hoderate high waves; edges of crests he- Riesh Hoderate high waves; edges of crests he- Rin to break; foam is blown up in streaks. 41-47 47-54 Strong High waves; sea begins to roll; dense streaks of foam; spray may reduce visibility. 48-55 55-63 Whole Very high waves with overhanging crests; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility setall more reduced. 64-71 73-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread damage. | _ | 28-33 | 32-38 | Moderate | Sea heang un: white from from branking | Nough 2.3-4.0 | | 34-40 39-46 Fresh Hoderate high waves; edges of creats he-gale atreaks of foam; spray may reduce streaks of foam; spray may reduce visibility. 48-55 55-63 Whole Very high waves with overhanging creats; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 72-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread damage. | | | | gale | Waves begins to be blow as to seem | | | 41-47 47-54 Strong High waves; sea begins to roll; dense streaks of foam; spray may reduce visibility. 48-55 55-63 Whole Very high waves with overhanging creats; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 72-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced damage. | | 34-40 | 39-46 | Fresh | Moderate high waves: edoes of create he | | | 41-47 47-54 Strong High waves; see begins to roll; dense streaks of foam; spray may reduce visibility. 48-55 55-63 Whole Very high waves with overhanging real sale foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 72-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced damage. | | | | gale | gin to break: foam to blosm to stock | | | 48-55 55-63 Whole Very high waves with overhanging gale crests; sea takes with overhanging foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 64-71 73-82 Hurricane Air filled with foam; sea completely still more reduced. 90-99 104-114 white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread damage. | 6 | 41-47 | 47-54 | Strong | High waves: wea heatha to roll: Jose | very rough, 4.0-6.0 | | 48-55 55-63 Whole Very high waves with overhanging creats; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 64-71 73-82 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced damage. | _ | | | gale | atreate of four opens and the loss | | | 48-55 55-63 Whole Very high waves with overhanging creats; sea takes white appearance as foam is blown in very dense streaks; rolling is heavy and visibility reduced. 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 64-71 73-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread damage. | | | <u> </u> | | visability | | | S6-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility reduced. 64-71 73-82 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced damage. | 01 | 48-55 | 55-63 | Whole | Very litely waves with overhead to | | | foam 18 blown in very dense streaks; 56-63 64-72 Storm Exceptionally high waves; sea covered with white foam patches; visibility still more reduced. 72-80 83-92 Hurricane Air filled with foam; sea completely white with driving spray; visibility greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread | | | | gale | Create: sea takes white appearance of | | | 56-63 64-72 Storm Exceptionally high waves; sea cuvered with white foun patches; visibility 64-71 73-82 Hurricane Air filled with foam; seu completely white with driving spray; visibility 81-89 93-103 White with driving spray; visibility 100-108 115-125 and above very rarely experienced damage. | | | | | foam is
blown in very dense streaks: | | | 56-63 64-72 Storm Exceptionally high waven; sea covered with white foam patches; visibility 64-71 73-82 Hurricane Air filled with foam; sea completely white with driving spray; visibility 81-89 93-103 White with driving spray; visibility 80-99 104-114 and above very rarely experienced on land; usually accompanied by widespread damage. | | | | | rolling is heavy and visibility reduced | 0 0 0 9 4 11 | | 64-71 73-82 Hurricane Air filled with foam; sea completely 72-80 83-92 White with driving apray; visibility 81-89 93-103 greatly reduced. 90-99 104-114 and above very rarely experienced 100-108 115-125 on land; usually accompanied by widespread 40mage. damage. | - | 26-63 | 64-72 | Storm | Exceptionally high waves; sea covered | 0.6.0.0 | | 64-71 73-82 Hurricane Air filled with foam; sea completely 72-80 83-92 white with driving spray; visibility 81-89 93-103 greatly reduced. Winds of force 12 90-99 104-114 and above very rarely experienced 100-108 115-125 on land; usually accompanied by widespread 40mage. damage. | | | • | | with white foun patches; visibility | | | 64-71 73-82 Hurricane Air filled with foam; sea completely 72-80 83-92 white with driving spray; visibility 81-89 93-103 greatly reduced. Winds of force 12 90-99 104-114 and above very rarely experienced 100-108 115-125 on land; usually accompanied by widespread damage. damage. | - | | | | still more reduced. | Very high 9 0-13 5 | | 12-80 83-92 white with driving apray; visibility 81-89 93-103 greatly reduced. Winds of force 12 90-99 104-114 and above very rarely experienced 100-108 115-125 on land; usually accompanied by widespread 40mage. damage. | 7.7 | 14-79 | 73-82 | Hurricane | Air filled with foam; sea completely | | | #1-89 93-103 greatly reduced. Winds of force 12 and above very rarely experienced on land; usually accompanied by widespread damage. | <u> </u> | 72-80 | 83-92 | | white with driving apray; visibility | Phenomenal prestor | | 90-99 104-114 and above very rarely experienced 100-108 115-125 on land; usually accompanted by widespread damage. | 57 | 81-89 | 93-103 | - | greatly reduced. Winds of force 12 | than 13 S | | 109-118 115-125
109-118 126-136 | 15 | 66-06 | 104-114 | | and above very rarely experienced | 7.7 | | 126-136 | 97 | 100-108 | 115-125 | | on land; usually accompanted by widespread | | | | 1/1 | 109-118 | 126-136 | | damage. | | # DISTRIBUTION | 21A1 CINCLANTFLT | | |---|---------| | 21A3 CINCUSNAVEUR | | | 22A1 COMSECONDFLT | | | 22A3 COMSIXTHFLT | | | 23B3 Special Force Commander EUR | | | 24A1 Naval Air Force Commander LA | NT | | 24D1 Surface Force Commander LANT | | | 24E Mine Warfare Command | | | 24G1 Submarine Force Commander LA | NT | | 26QQ1 Special Warfare Group LANT | | | 28A1 Carrier Group LANT (2) | | | 28B1 Cruiser-Destroyer Group LANT | | | 28D1 Destroyer Squadron LANT (2) | | | 28J1 Service Group and Squadron I | | | 28K1 Submarine Group and Squadron | | | 28L1 Amphibious Squadron LANT (2) | | | 29A1 Guided Missile Cruiser LANT | | | 29B1 Aircraft Carrier LANT | | | 29D1 Destroyer LANT (DO 931/945 C | (Tass) | | 29E1 Destroyer LANT (DO 963 Class | • | | 29F1 Guided Missile Destroyer LAN | IT
N | | 29G1 Guided Missile Frigate (LANT 29I1 Frigate LANT (FF 1098) | ;) | | 29I1 Frigate LANT (FF 1098) 29J1 Frigate LANT (FF 1040/1051 0 | 17 1 | | 29J1 Frigate LANT (FF 1040/1051 C
29K1 Frigate LANT (FF 1052/1077 C
29L1 Frigate LANT (FF 1078/1097 C | (1222) | | 29L1 Frigate LANT (FF 1032/1077 C | :lass) | | 29N1 Submarine LANT #SSN} | .1433/ | | 29Q Submarine LANT SSBN | | | 29Rl Battleship Lant (2) | | | 29AAl Guided Missile Frigate LANT | (FFG 7) | | 29BB1 Guided Missile Destroyer (DD | | | 31A1 Amphibious Command Ship LANT | | | 31B1 Amphibious Cargo Ship LANT | | | 31G1 Amphibious Transport Ship LA | NT | | 31H1 Amphibious Assault Ship LANT | (2) | | 3111 Dock Landing Ship LANT | | | 31J1 Dock Landing Ship LANT | | | 31M1 Tank Landing Ship LANT | | | 32Al Destroyer Tender LANT | | | 32C1 Ammunition Ship LANT | | | 32G1 Combat Store Ship LANT | | | 32Hl Fast Combat Support Ship LAN | T | | 32N1 Oiler LANT | | | 32Q1 Replenishment Oiler LANT | | | 3251 Repair Ship LANT | | | 32X1 Salvage Ship LANT | | | 32DD1 | Submarine Tender LANT | |--------------|--| | 32EE1 | Submarine Rescue Ship LANT | | 32KK | Miscellaneous Command Ship | | 32QQ1 | Salvage and Rescue Ship LANT | | 32 TT | Auxiliary Aircraft Landing Training Ship | | 42N1 | Air Anti-Submarine Squadron VS LANT | | 42P1 | Patrol Wing and Squadron LANT | | 42BB1 | Helicopter Anti-Submarine Squadron HS LANT | | 42CC1 | Helicopter Anti-Submarine Squadron Light HSL LANT | | C40 | Monterey, Naples, Sigonella and Souda Bay only | | FD2 | Oceanographic Office - NAVOCEANO | | FD3 | Fleet Numerical Oceanography Center - FLENUMOCEANCEN | | FD4 | Oceanography Center - NAVEASTOCEANCEN | | FD5 | Oceanography Command Center - COMNAVOCEANCOM (Rota) | # copy to: | 21A2 | CINCPACELT | |-------|---------------------------------| | 22A2 | Fleet Commander PAC | | 24F | Logistics Command | | 24H1 | Fleet Training Command LANT | | 28A2 | Carrier Group PAC (2) | | 29B2 | Aircraft Carrier PAC (2) | | 29R2 | Battleships PAC (2) | | 31A2 | Amphibious Command Ship PAC (2) | | 31H2 | Amphibious Assault Ship PAC (2) | | FA2 | Fleet Intelligence Center | | FC14 | Air Station NAVEUR | | FDl | Oceanography Command | | USDAO | France, Israel, Italy and Spain | | | | USCINCENT Attn: Weather Div. (CCJ3-W) MacDill AFB, FL 33608-7001 Chief of Naval Research Library, Code 01232L Ballston Tower #1 800 Quincy St. Arlington, VA 22217-5000 Office of Naval Research Code 1122 MM, Marine Meteo. Arlington, VA 22217-5000 Commandant Hdq. U.S. Marine Corps Washington, DC 20380 Officer in Charge NAVOCENNCOMDET Naval Educ. 6 Trng. Center Newport, RI 02841-5000 Commanding Officer Naval Research Lab Attn: Library, Code 2620 Washington, DC 20390 Chairman Oceanography Dept. U.S. Naval Academy Annapolis, MD 21402 NAVPGSCOL Meteorology Dept. Code 63 Monterey, CA 93943-5000 Naval War College Attn: Geophys. Officer NAVOPS Dept. Newport, RI 02841 COMSPANARSYSCOM Code 3213, Navy Dept. Washington, DC 20363-5100 USAFETAC/TS Scott AFB, IL 62225 Commanding Officer USCG Rach. 4 Dev. Center Groton, CT 06340 NOARL Attn: Code 125P SSC, MS 39529-5004 NOARL Attn: Code 125L (10) SSC, MS 39529-5004 Commander Coastal Eng. Rsch. Cen Kingman Bldg. Ft. Belvoir, VA 22060 Central Intelligence Agency Attn: OCR Standard Dist. Washington, DC 20505 Defense Logistics Studies Information Exchange Army Logistics Manage. Cen. Ft. Lee, VA 23801 Commanding Officer USCG RESTRACEN Yorktown, VA 23690 NOAA Oceanographic Servs. Div. 6010 Executive Blvd. Rockville, MD 20852 National Climatic Center Attn: L. Preston D542X2 Federal Bldg. - Library Asheville, NC 28801 NOAA Rsch. Facilities Center P.O. Box 520197 Miami, FL 33152 Chief, International Affairs National Weather Service 8060 13th Street Silver Spring, MD 20910 Scripps Institution of Oceanography Library Documents/Reports Section La Jolla, CA 92037 Oceanroutes, Inc. 680 W. Maude Ave. Sunnyvale, CA 94086-3518 Istituto Universitario Navale Facilta Di Scienze Nautiche Istituto Di Meteorolgia E Oceanografia, 80133 Napoli Via Amm, Acton, 38 Italy NOARL-W Attn: D. Perryman Monterey, CA 93943-5006 Director, Institute of Physical Oceanography Haraldsgade 6 2200 Copenhagen N. Denmark The British Library Science Reference Library (A) 25 Southampton Bldgs. Chancery Lane London WC2A IAW Commander in Chief Attn: Staff Meteorologist & Oceanography Officer Northwood, Middlesex HA6 3HP England Meteorologie Nationale SMM/Documentation 2, Avenue Rapo 75340 Paris Cedex 07 France Meteorologie Nationale 1 Quai Branly 75, Paris (7) France Ozeanographische Forschungsantalt Bundeswehr Lornsenstrasse 7, Kiel Federal Republic of Germany Institut fur Meereskunde Der Universitat Hamburg Heimhuderstrasse 71 2000 Hamburg 13 Federal Republic of Germany Consiglio Nazionale Delle Ricerche Istituto Talassografico Di Trieste, Viale R. Gessi 2 34123 Trieste, Italy Centro Nazionale Di Meteorolo. E C]imatologia Aeronautica Piazzale Degli Archivi 34 00144 Roma, Italy Director, SACLANT ASW Research Centre Viale San Bartolomeo, 400 I-19026 La Spezia, Italy Mr. Dick Gilmore 2145 N. Fairway Ct. Oak Harbor, WA 98277 Director of Naval Oceano. & Meteorology Ministry of Defence Old War Office Bldq. London, S.W.1. England Belgian Air Staff VS3/CTL-MET Everestraat 1 1140 Brussels Belgium Library, Institute of Ocean-plant Sciences Attn: Director Wormley, Godalming Surry GU8 5UB, England Service Hydrographique EtT Oceanographique De La Marine Establissement Principal Rue Du Chatellier, B.P. 426 29275 - Brest Cedex, France Direction De La Meteorologie Attn: J. Dettwiller, MN/RE 77 Rue De Sevres 92106 Boulogne-Billancourt Cedex, France Institut fur Meereskunde An Der Universitat Kiel Dusternbrooker Weg 20 23 Kiel Federal Republic of Germany Director, Deutsches Hydrographisches Institut Tauschstelle, Postfach 220 02000 Hamburg 4 Federal Republic of Germany Commander, D.W. Taylor Naval Ship Center Surface Ship Dynamics Br. Attn: S. Bales Bethesda, MD 20084-5000 Commanding Officer Naval Unit LNN/STOP 62 Chanute AFB, IL 61868-5000 Director NAVSURFWEACEN, White Caks Navy Science Asst. Program Silver Spring, MD 20903-5000 3350TR Tech. Trng Group TTGU/2/STOP 623 Chanute AFB, IL 61868 U.S. Army Research Office Attn: Geophysics Div. P.O. Box 12211 Research Triangle Park, NC Director Library, Tech. Info. Cen. Army Eng. Waterways Station Vicksburg, MS 39180 Director, Env. & Life Sci. Office of Undersec of Defense for Rsch. & Env. E&LS Rm. 3D129, The Pentagon Washington, DC 20301 Director, Tech. Information Defense Aiv. Rsch. Projects 1400 Wilson Blvd. Arlington, VA 22209 Chief, Marine Sci. Section U.S. Coast Guard Academy New
London, CT 06320 Commander NAVSURFWEACEN, Code R42 Dr. Katz, White Caks Lab Silver Spring, MD 20903-5000 Drector, Atlantic Marine Center, NCAA Coast & Geodetic Survey, 9 W. York St. Norfolk, VA 23510 Asst. for Env. Sciences Asst. SECNAV (R4D) Room SE731, The Pentagon Washington, DC 20350 Head, Office of Oceano. & Limnology Smithsonian Institution Washington, DC 20560 Office of Naval Research Code 1122AT, Atmos. Sciences Arlington, VA 22217-5000 Jefs del, Servicio de Aplica. Aeronauticas y Maritimas Instituto Nacional de Meteoro Calle Universitaria Apartado 285, 28071 Madrid Espana SPAIN The Joint Staff (J-3/ESD) Environmental Services Div. Operations Directorate Washington, DC 20318-3000 Danish Defence Weather Serv. Chief of Defence P.O. Box 202 DK-2950 vedback DENMARK Superintendent Library Reports U.S. Naval Academy Annapolis, MD 21402 Director of Research U.S. Naval Academy Annapolis, MD 21402 NAVPGSCOL Attn: Library Monterey, CA 93943-5002 Commander Naval Safety Center Naval Air Station Norfolk, VA 23511 Federal Coord, for Meteoro. Servs. & Sup. Rsch. (OFCM) 11426 Rockville Pike, Rm 300 Rockville, MD 20852 Director National Oceano, Data Center E/OC23, NOAA Washington, DC 20235 Science Applications Intl. Corp. (SAIC) 205 Montecito Ave. Monterey, CA 93940 # REPORT DOCUMENTATION PAGE Form Approved OBM No. 0704-0188 Example reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Coerations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. Agency Use Only (Leave blank). | 2. Report Date.
September 1992 | 3. Report Type and I
Final | Dates Covered. | | |--|--|------------------------------------|--|---| | 4. Tive and Subtitle. Severe Weather Guide - 6. Authors). R.E. Englebretson & R.D. D.C. Perryman (NOARL) | | - 46. Kalamata | 5. Funding Nun Program Element Project No. Task No. Accession No. Work Unit No. | | | 7. Performing Organization Name(s) a
Science Applications In
205 Montecito Avenue, M
Naval Oceanographic and
(NOARL), Atmospheric Di | ternational Corporati
onterey, CA 93940
Atmospheric Research | Laboratory | 8. Performing C
Report Num
NOARL Tec | | | 9. Sponsoring/Monitoring Agency Name Naval Oceanography Comm Stennis Space Center, M | and | | Report Nur | Monitoring Agency
nber.
hnical Note 238 | | 11. Supplementary Notes. | | | | | | 12a. Distribution/Availability Statemen | ıL | | 12b. Distributio | n Code. | | Approved for public rel | ease; distribution is | unlimited. | | | | 13. Abstract (Maximum 200 words). This handbook for for Mediterranean ports vessels are threatened visibility or thunderst | by actual or forecast | naking guidance
t strong winds, | for ship ca
high seas, | ptains whose
restricted | This handbook for the port of Kalamata, one in a series of severe weather guides for Mediterranean ports, provides decision-making guidance for ship captains whose vessels are threatened by actual or forecast strong winds, high seas, restricted visibility or thunderstorms in the port vicinity. Causes and effects of such hazardous conditions are discussed. Precautionary or evasive actions are suggested for various vessel situations. The handbook is organized in four sections for ready reference: general guidance on handbook content and use; a quick-look captain's summary; a more detailed review of general information on environmental conditions; and an appendix that provides oceanographic information. | 14. Subject Terms.
Storm haven | Mediterranean meteor | 40 | 15. Number of Pages. | | |--|--|---|---|--| | Kalamata port | Mediterranean oceano | | 16. Price Code. | | | 17. Secunty Classification of Report. UNCLASSIFIED | 18. Security Classification of This Page. UNCLASSIFIED | 19. Security Classification of Abstract. UNCLASSIFIED | 20. Limitation of Abstract. Same as report | |